Turf Management 2017-2021 # **Purpose** The New Jersey FFA Turf Management Career Development Event includes all aspects of the industry in producing, marketing, utilizing, and maintaining turf as well as related products, equipment and services. This event will stimulate a career interest, encourage proficiency development, and recognize excellence in students of turf management through the agricultural education curriculum. FFA activities are an integral part of the instructional program in Agriculture, Food, and Natural Resources Education. # **Objectives** This event will provide the participant with the ability to: - Demonstrate the ability to identify turf grasses commonly used in New Jersey - Demonstrate the ability to identify unhealthy plant conditions due to pests, nutrition or physiological disorders and mechanical or chemical injuries. - Demonstrate knowledge of the principles and skills involved in propagation, growth requirements, growing techniques, marketing and maintenance of turf. - Demonstrate the ability to identify, select, use and maintain appropriate supplies and equipment for turf management. - Demonstrate skills in oral and written business communications. - Understand marketing principles and demonstrate proper sales and service skills. - Demonstrate the ability to prepare accurate and legible records and reports and to interpret business documents. # **Event Rules** - A team will consist of four members. The three highest individual scores will be totaled for the team score. Teams that have fewer than three members are not eligible for team awards, but students may receive individual awards. - Under no circumstances will any participant be allowed to touch or handle plant materials or other specimen during event except as specified in certain practicums. - Each participant must have a clipboard, at least two No. 2 pencils and a calculator. - Participants are NOT allowed to use (or have visible) electronic devices during the event, unless for medical reasons or a portion of the event requires usage. This includes cell phones, iPods, mp3 players, etc. Participants will be allowed to use calculators, if specified for that event; however, cell phone calculators and graphing calculators are not permitted! Failure to adhere to these rules will result in disqualification. - All individuals participating will judge in a cooperative manner following the rules set forth by the event coordinator - No school/chapter will use Rutgers University or Delaware Valley University for the training of teams. Penalty will be disqualification - This event will be scored using "Scan-tron" sheets. It is important for students to listen to directions and fill out the sheets correctly in order to receive credit. Sample scan-tron sheets are available for practice on the State Activity Guide. This event will use the Horticulture (Multipurpose) scan-tron sheet. - There will be no separate alternate teams. - This event will be held rain or shine. - Travel Official Dress is required during the event. - The State level competition fee of \$9 per contestant will be paid by the competing school. If a chapter is at least **blue** affiliated, registration to state FFA career development events is waived. # **Event Format** # **EQUIPMENT** - Materials to be provided by the student: - Two no. 2 pencils - Clipboard - Calculator - Participants are not to bring: - Cell phones or other electronic devices # **EVENT SNAPSHOT** Below is a brief overview of the Turf Management CDE: #### This event consists of four phases: - Phase I General Knowledge Exam 100 points (25 minutes) - Phase II Identification of Turf Species, Pests, and Disorders 100 points (25 minutes) - Phase III Equipment Preparation, Maintenance, Problem Solving, and Safety 50 points (25 minutes) - Phase IV Customer Relations, Problem Solving and Job Estimating 150 points (30 minutes) - -Part 1 Site Evaluation 100 points (20 minutes) - -Part 2 Problem Solving 50 point (10 minutes) A chapter may have a team of three (3) or four (4). The top three (3) scores are used in determining the team's rank. #### **FLOW OF EVENT** - 1. General Knowledge Examination 25 minutes - 2. Identification of turf species, pests, equipment, and disorders 25 minutes - 3. Equipment preparation, maintenance, problem solving and safety 25 minutes - 4. Customer Relations, Problem Solving and Job Estimating - a. Site Evaluation 20 minutes - b. Problem Solving 10 minutes # INDIVIDUAL ACTIVITIES Students will be given 20 minutes to evaluate each of the three pits and complete a land judging card and homestie evaluation card for each. Three separate pits are evaluated in the following areas: # Phase I- General Knowledge Examination – 100 points • Twenty-five (25) multiple choice question exam (4 points each) to evaluate the participant's knowledge of pesticide use and safety, cultural practices, fertilizers, soil type, irrigation, plant anatomy and proper turf management practices will be given. This phase of the event will be worth 100 points. Time of this phase will be 25 minutes. # Phase II- Identification of turf species, pests, equipment, and disorders - 100 points • Twenty-five (25) specimens (4 points each) to be presented as an intact live specimen, photograph or preserved specimen. Each specimen will be designated by a station number. When the contestant identifies the item, its number is recorded on the official scan-tron. When a problem must be presented with an affected plant, a "disorder" label will be with the item to designate identification of a problem rather than a plant name. This phase of the event will be worth 100 points. Time of this phase will be one minute/specimen for a total of 25 minutes. # Phase III- Equipment preparation, maintenance, problem solving and safety – 50 points Participant will solve five (5) problems (10 points each) dealing with equipment calibration, equipment check for faulty parts, selection of proper equipment for specific job, identification of a turf problem caused by equipment or operator malfunction, selection of proper management practices to withstand stress conditions, and proper pesticide label evaluation. A problem situation will be presented with answer choices of possible maintenance needs, corrective actions and/or operating specifications. This phase of the event will be worth 50 points. Time of this phase will be five minutes/problem for a total of 25 minutes. # Phase IV- Customer Relations, Problem Solving, and Job Estimating – 150 points - <u>Part One</u> Site Evaluation Participants will be required to measure and evaluate a turf area for a specific property. Site-specific information will be provided on the day of the event. Total point value is 100 points. The value of each correct answer will be 1.5 points 50 answers for identification questions and twenty-five (25) points for determining the plot size. Time for Part 1 Site Evaluation will be 20 minutes. - <u>Part Two</u> <u>Problem Solving</u> This part will be worth 50 points. Time for this Part 2 will be 10 minutes. # **TIEBRAKERS** If ties occur, the following events will be used in order to determine award recipients: #### **TEAM** - 1. Written Exam - 2. Identification #### **INDIVIDUAL** - 1. Written Exam - 2. Identification # **Scoring** Total Possible Individual Points – 400 points Total Team Score– 1200 points *denotes a hands-on practicum area Phase I – General Knowledge Exam – 100 points Phase II – Identification of Turf Species, Pests, and Disorders* – 100 points Phase III - Equipment Preparation, Maintenance, Problem Solving and Safety* - 50 points Phase IV – Customer Relations, Problem Solving or Job Estimating – 150 Points - Part 1 Site Evaluation* (50 points) - Part 2 –Problem Solving (100 points) # **Awards** Awards will be presented to individuals and the first team based on their rankings at the CDE awards ceremony at the New Jersey State FFA Convention. Awards are sponsored by the New Jersey FFA Foundation, Inc., the New Jersey State FFA Association, and/or the National FFA Organization. #### **Individual** - Overall Medals - Medals Top three individuals - H.O. Sampson Certificates (hands-on sections ONLY) - Certificate Top five individuals #### **Team** Banner Sponsored by the New Jersey FFA Association - 1st place This is a state-level event; therefore, the first place team will not advance to further competition. #### SCHOLARSHIP OPPORTUNITY The three highest scoring individuals in the Turf Management Career Development Event will be eligible for scholarships at Rutgers University if they are accepted and enroll in either the Twenty Week Turf Management Program or as a four-year Rutgers, School of Environmental and Biological Science student with a Turf-grass Management major. The scholarship would be applied towards first year tuition. Turf Management Career Development Event -Scholarship Policy (Effective November 2008) The Turf Management Career Development Event provides the opportunity for the students to receive college scholarships to attend the Turfgrass Science Program at Rutgers. Currently the scholarships are available to individuals who place 1st-3rd in the event, regardless of how the team places. In an effort to encourage the study of Turfgrass Science in college, an exception will be made for an individual on a 1st place team who didn't rank 1st-3rd individually. The new policy will allow an individual from a 1st place Turf Management team to compete in the event again, but only as an individual. This participation will not affect the team rank. The student must be dues paid members from a chapter in good standing and will be eligible for individual medals and certificates. The student is limited to one attempt to compete as an individual for the scholarship. # References This list of references is not intended to be all-inclusive. - Christians and Agnew, The Mathematics of Turfgrass Maintenance (3rd Edition), University of Massachusetts. - Compendium of Turfgrass Diseases 3rd edition. Smiley, Dernoeden, Clarke 2005. APS Press ISBN 0-89054-330-5 - Cooper, Elmer L., Agriscience Fundamentals & Applications, Delmar Publishers, Inc. 1990. - Emmons, Turfgrass Science and Management (2nd edition), Delmar Publishers, Inc. 1995. - Ingels, Landscaping: Principles and Practices (5th edition), Delmar Publishers, Inc., 1997. - "Landscape, Lawn Care & Golf Course Management" CD-ROM, National Council for Agricultural Education, 2001. - Schroder and Sprague, Turfgrass Management Handbook (4th edition), Interstate Publishers, Inc. 1994. - Smith, Ortho Problem Solver (4th edition), Chevron Chemical Co., 1994. - Turgeon and Giles, Turfgrass Management, Prentice-Hall, Inc. 1991. - Watschke, Dernoeden and Shellar, Managing Turfgrass Pests, Lewis Publishers, 1995. - Uva, R.H., Neal, J.C., & DiTomaso, J.M. (1997). Weeds of the Northeast. Cornell University Press, Ithaca, New York. # **Turf Management and Related Careers** # **CAREER OPPORTUNITIES** **Career Clusters** - Agriculture, Food & Natural Resources - Business Management & Administration - Marketing - Finance - Science Technology, Engineering & Mathematics - Human Services - Education & Training # CAREER OPPORTUNITIES FOUND IN THE CAREER CLUSTERS - Agricultural, Food & Natural Resources - Greens Keeper - Landscaper - Sod Production Specialist - Marketing - Landscape Contractor - Turf Product Sales - Equipment Sales - Finance - Lawn and Turf Care Services - Science Technology, Engineering & Mathematics - Plant Taxonomist - Turfgrass Research Technicians - Education& Training - Landscape Photographer - Postsecondary Educator # **SAE OPPORTUNITIES** - · Employment at a golf course working on the lawns - Employment at a lawn care business - Open own business in lawn care - Employment at a sod/turf farm # **EDUCATIONAL REQUIREMENTS/OPPORTUNTIES** - Associate Degree and/or industry training - Landscaper - Home Lawn Maintenance - Bachelor Degree - Greens Keeper - Landscape Contractor - Graduate Degree - Plant Ecologist - Plant Taxonomist - Postsecondary Educator # PROFICIENCY AWARD AREAS - Turf Grass Management - Agriculture Sales and/or Services - Diversified Horticulture # Phase II Identification (100 points) # Insects, Diseases, Turf Species, Physical Disorders, Weeds and Equipment List # **Physical Disorders** - 101. Chemical burn - 102. Drought stress - 103. Mower Scalping #### Insects - 103. Billbug - 104. Chinch Bug - 105. Cutworm - 106. Grubs - 107. Sod Webworm # <u>Weeds</u> - 108. Annual Bluegrass - 109. Black medic - 110. Broadleaf plantain - 111. Buckhorn plantain - 112. Canada Thistle - 113. Carpetweed - 114. Cinquefoil - 115. Common chickweed - 116. Common groundsel - 117. Crabgrass - 118. Dandelion - 119. Foxtail - 120. Goosegrass - 121. Ground Ivy - 122. Henbit - 123. Knotweed - 124. Mouse Ear Chickweed - 125. Nimblewill - 126. Pennsylvania smartweed/Ladysthumb - 127. Poa trivialis - 128. Purslane - 129. Quackgrass - 130. Red sorrel - 131. Spurge - 132. Velvetgrass - 133. White clover - 134. Wild Garlic/Onion - 135. Yellow Nutsedge - 136. Yellow Woodsorrel (Oxalis) #### **Turf Species** - 138. Bentgrass - 139. Bermuda grass - 140. Annual Ryegrass - 141. Buffalo grass - 142. Fine Fescue - 143. Kentucky Bluegrass - 144. Perennial Ryegrass - 145. Tall Fescue - 146. Zoysia grass # **Diseases** - 147. Brown Patch - 148. Dollar Spot - 149. Fairy Ring - 150. Leaf Spot - 151. Powdery Mildew - 152. Pythium Blight - 153. Red Thread - 154. Rust - 155. Stripe Smut # **Equipment** - 156. Aerator - 157. Cup Cutter - 158. Broadcast Spreader - 159. Drop Spreader - 160. Overseeder - 161. Reel Mower - 162. Respirator - 163. Rotary mower - 164. Rototiller - 165. Sod Cutter - 166. Spray Nozzle - 167. Sprayer - 168. String Trimmer - 169. Thatcher - 170. Fungicide - 171. Herbicide - 172. Fertilizer # PHASE IV -PART 1 - SITE EVALUATION SHEET | NAME CHAPTER | | | | |---|---|--|--| | | pare footage of the plot. Record your square footage in the box | | | | | scantron sheet, evaluate the plot according to the following | | | | areas. If the answer is "Yes" enter it as "A", if the answer is "No", enter it as "B" on the scantron | | | | | sheet. Each choice given below must have either the "Yes/A" or the "No/B" box filled in. Some | | | | | sections may have more than one "yes/A" box filled in. | | | | | | | | | | TOTAL SQUARE FEET (25 points) | | | | | YES (A) NO (B) | | | | | GRASS TYPE | SOIL TEXTURE (CLOSEST) (only one "yes" the rest | | | | 1. ANNUAL BLUEGRASS | "no") | | | | 2. BENTGRASS | 24. CLAY | | | | 3. FINE FESCUE | 25. CLAY LOAM | | | | 4. KENTUCKY BLUEGRASS | 26. LOAM | | | | 5. PERENNIAL RYEGRASS | 27. SAND | | | | 6. TALL FESCUE | 28. SANDY LOAM | | | | THATCH THICKNESS (only one "yes" the res | t "no") WEEDS | | | | 7. LESS THAN 1" | t "no") <u>WEEDS</u>
29. BROADLEAF PLANTAIN | | | | 8. 1"-2" | 30. BUCKHORN PLANTAIN | | | | 9. MORE THAN 2" | 31. COMMON CHICKWEED | | | | 3. MORE THAN 2 | 32. CRABGRASS | | | | AVAILABLE SUNLIGHT (one "yes" the rest " | | | | | 10. 100% SUN | 34. FOXTAIL | | | | 11. 75% SUN | 35. GOOSEGRASS | | | | 12. 50% SUN | 36. KNOTWEED | | | | 13. 25% OR LESS SUN | 37. MOUSEAR CHICKWEED | | | | 13. 23% ON LE33 30N | 38. NIMBLEWILL (NIMBLEWEED) | | | | WATERING PRACTICE | 39. PURSLANE | | | | 14. PROPER | 40. SPURGE | | | | 14. FROI ER | 41. THISTLE | | | | SOIL pH | 42. WHITE CLOVER | | | | 15. PROPER | 43. WILD GARLIC/ ONION | | | | 13. FROI ER | 44. YELLOW NUTSEDGE | | | | MOWING | 45. YELLOW WOODSORREL (OXALIS) | | | | 16. PROPER | 43. TELEOW WOODSORREE (OAALIS) | | | | 10. I NOI LIX | DISEASES PRESENT | | | | NITROGEN FERTILITY (only one "yes" the re | | | | | 17. ADEQUATE | 47. DOLLAR SPOT | | | | 18. EXCESSIVE | 48. LEAF SPOT | | | | 19. INADEQUATE | 49. RED THREAD | | | | 13. HVIDEQOTTE | 50. RUST | | | | INSECT DAMAGE | 30. 1031 | | | | 20. CINCH BUGS | TOTAL COLLADE FEET (25 DEC) | | | | 21. GRUBS | TOTAL SQUARE FEET (25 PTS) | | | | 22. SOD WEBWORM | | | | | 23. NONE ACTIVE | CORRECTED BY: CHECKED BY: | | | # **SAMPLE** # Phase IV- Part II – Turf Problem Solving | NAME | CHAPTER | | | |--|--|------------------------------|--| | I. A soil test result shows a turf area | ı has a very low level of _ا | phosphorous and a pH of 6.8. | | | (5 points) 1. Should lime be applied to the | e area? Yes No | | | | (5 points) 2. Which of the following fertiliz | zers would be best to ap | ply? | | | A. 34-0-0 | B. 10-20-10 | C. 10-5-20 | | | (20 points) II. How much fertilizer having an analysis of 20-5-15 do you need to apply to 10,000 square feet of turf at a rate of 1 pound of nitrogen per 1000 square feet? pounds | | | | | (20 points) III. You have a choice of two different fertilizers with different prices per 50-pound bag. A. 16-4-8 at \$18.00 per bag B. 28-4-10 at \$25.00 per bag | | | | | Which fertilizer is the least expensive based on cost per pound of nitrogen? | | | | | Fertilizer | Price per pound of nitro (to the nearest cent) | ogen \$ | | # Common Core & State Core Curriculum Content Standards Through Agriculture, Food, and Natural Resources Education, FFA helps students meet the Common Core Standards, Science Core Curriculum Content Standards, and the 21st - Century Life and Careers Core Curriculum Content Standards. The Turf Management Career Development teaches students about English Language Arts, Science, and Career and Technical Education. Some examples of how the Turf Management Career Development Event is meeting these standards are: Students will: integrate and evaluate multiple sources of information presented in different media or formats (e.g., visually, quantitatively) as well as in words in order to address a question or solve a problem. • The problem-solving component of this event involves students solving word problems about turf and reading pesticide and herbicide labels. [RI.11-12.7. English Language Arts - Reading: Informational Text – Integration of Knowledge and Ideas All students will understand that science is both a body of knowledge and an evidence-based, model-building enterprise that continually extends, refines, and revises knowledge. Students need to be familiar with the application of pesticides and herbicides, which are used as chemical controls for nuisance species. Students will recognize that different chemicals are used to treat different species and that new pests and nuisance species may arise (invasive species). [5.1Science: Science Practices]. All students who complete a career and technical education program will acquire academic and technical skills for careers in emerging and established professions that lead to technical skill proficiency, credentials, certificates, licenses, and/or degrees. • By participating in the Turf Management Career Development Event, students will learn technical skills, such as integrating mathematics to solve real-life problems, to prepare for a career in Turf Management. The top three participants in the event are also eligible for a scholarship to attend a post-secondary education program at Rutgers University. [21st -Century Life and Careers - 9.4 Career and Technical Education]